

Field Hydrologic Performance of Earthen Covers for Uranium Mill Tailings Disposal Sites on the Colorado Plateau

Craig H. Benson
CRESP/University of Virginia

William H. Albright
Desert Research Institute

W. Jody Waugh
Navarro Research and Engineering, Inc.

Melanie M. Davis
Stantec Consulting Services Inc.

ENGINEERING

Cover Strategy:

Resistive Barrier vs. Water Balance Covers

Conventional Cover

Water Balance Cover

Monticello Disposal Facility

White Mesa Mill Tailings Facility

Cheney Disposal Facility

Utah Colorado

White Mesa Mill

Monticello Disposal Facility

Cheney Disposal Facility

Validate Performance with ACAP Lysimeter

ACAP lysimeters used to confirm a design meets performance goal by directly monitoring percolation and to understand, when necessary, the hydrologic processes controlling percolation.

Water Balance

Resistive

Blackfoot Bridge, August 2013

Formwork

Base Geomembrane

GCLL

Filling Alluvium

Installing GCLL

July 2015

Armored Cover at Cheney Disposal Facility

Cheney Water Balance Record

- Most precipitation becomes ET
- Perc much higher later in record.
- Subtle variation in soil water storage.
- Very little runoff.

Cheney Water Content Record

- Bedding and frost protection layer vary seasonally
- Radon barrier saturated at end of record
- Increase in water content of sand consistent with percolation

Cheney Annual Water Balance

Note: Y2 scale 10x < than Y1

- ET largest fraction, but usually < precip
- Perc relatively low, **except** during wetter years.
- **Perc tied directly to integrity of clay radon barrier.**

Cheney: Percolation & Precipitation

- Most of precipitation becomes ET
- Perc much higher during wetter years
- **Barrier integrity critical for managing wet conditions.**

Water Balance Cover at Monticello Disposal Facility

Elevation: 2150 mm

Precipitation: 370 mm

Climate: Seasonal semi-arid

Cover Thickness: 2.0 m

Monticello Water Balance Record

- Nearly all precip becomes ET
- Storing & releasing water each year
- Runoff very small fraction (minimal erosion)
- Avg percolation rate < 0.5 mm/yr

Monticello Water Content Record

- High frequency variation near surface.
- Dampens with depth
- Runoff very small fraction (minimal erosion)
- Avg percolation rate < 0.5 mm/yr

Monticello Annual Water Balance

- ET largest fraction, \approx precip
- Perc very low, elevated **only** during wettest year

Note: Y2 scale **100x** < than Y1

Monticello: Percolation & Precipitation

- Nearly **ALL** of precipitation becomes ET
- Perc elevated in very wet year **only**. Not dependent on magnitude of precipitation.

White Mesa Mill Tailings Facility

Elevation: 1900 m

Precipitation: 360 mm

Climate: Seasonal semi-arid

Cover Thickness: 2.0 m

White Mesa Water Balance Record

- Large seasonal change in soil water storage
- Vegetation being established, allowing longer residence of water in profile
- Perc, lateral flow, and runoff very low. Little erosion potential

Lessons Learned

- Water balance covers very effective in managing water balance at semi-arid sites for broad range of conditions. Percolation typically < than 0.5 mm/y on average.
- Water balance covers consistent with natural ecological setting, promoting long-term sustainable performance with minimal maintenance.
- Armored resistive barrier functions well with modest precipitation, but **long-term integrity of the barrier layer critical to proper functioning.**
- **At higher precipitation, percolation** from cover with resistive earthen barriers **increases substantially.**